

Utilisation du Nopal ou figuier de Barbarie en cuisine

D'une manière générale, la préparation des nopales exige avant toute chose de débarrasser les fruits ou les raquettes de leurs épines sans se blesser. Après avoir mis des gants., il faut coupez les aspérités qui contiennent les épines, avec un couteau bien aiguisé, sans essayer d'enlever la couche externe verte. On supprime la base épaisse de chaque feuille. Après avoir rincé soigneusement les feuilles, la raquette est détaillée en lamelle ou hachée selon l'utilisation souhaitée

Une fois cuit, le cactus peut être visqueux. Plusieurs méthodes sont préconisées pour éviter cela :

- ✓ Couper les raquettes selon les besoins de la recette envisagée, et faire tremper les morceaux dans de l'eau salée entre 20 et 30 minutes puis à les rincer.
- ✓ S'il est nécessaire de les faire cuire, ajoutez une cuillère à soupe de vinaigre dans la casserole où vous les aurez mis à cuire.
- ✓ Coupez les feuilles de cactus en lanières puis en petits dés, plongez-les dans une casserole remplie d'eau bouillante salée et laissez cuire pendant 10 minutes. Puis égouttez et passez vivement sous l'eau froide pour éliminer tout le gel.
- ✓ Démarrez la cuisson avec des quartiers d'oignons et des gousses d'ail, puis retirez-les lorsque les nopales cessent de rendre leur liquide.
- ✓ Faire bouillir les nopales à l'eau, les égoutter, puis les rincer à l'eau froide. Recouvrez-les d'un torchon humide et laissez reposer 30 mn. Les nopales ne seront plus gluants.
- ✓ Cuire le nopal dans de l'eau bouillante additionnée d'un piment serrano entier, et le rincer ensuite abondamment à l'eau froide.

Au Mexique, les façons d'accommoder les raquettes de nopal sont nombreuses : grillées au barbecue, en saumure, [mixées dans des yaourts](#), en soupes...

Le nopal, particulièrement riche en fibres, en calcium et en bêta-carotène, a de nombreuses propriétés, notamment celle de limiter l'absorption des sucres et des graisses. Il aurait aussi le pouvoir de diminuer la virulence de la gueule de bois.

Recettes à base de cladodes

Nopal en salades

Considérée par les Mexicains comme un régal pour le palais, la salade de nopal, qui peut être achetée toute prête en bocaux, est très simple à préparer : Il suffit de faire cuire les raquettes coupés lanières, pendant une vingtaine de minutes, dans de l'eau bouillante, de combiner les lanières cuites aux ingrédients de son choix (oignon, tomate, avocat, poivron, piment, pois chiche... et d'assaisonner selon ses préférences.

Pour les salades, il faut toujours commencer de la même façon : coupez les feuilles de cactus en lanières puis en petits dés, plongez-les dans une casserole remplie d'eau bouillante salée et laissez cuire pendant 10 minutes. Puis égouttez et passez vivement sous l'eau froide pour éliminer tout le gel.

Ensalada de nopal

Ingrédients : ½ kilogramme de raquettes, 1 bouquet de coriandre, ½ oignon moyen, 1 pincée de sel, 4 tomates, 1 oignon, 2 piment doux.

Préparation

Laver et couper les raquettes en fines lamelles et hachez finement le reste des ingrédients.

Mettre les lamelles de nopal, l'oignon et la coriandre dans une casserole remplie d'eau. Portez à ébullition et laissez cuire pendant 40 minutes.

Retirez du feu, passez les ingrédients au tamis et retirez la coriandre et l'oignon. Ajoutez aux les lamelles de nopales et le reste des ingrédients déjà hachés. Bien mélanger le tout.

Servir en salade ou en garniture pour viandes rouges, volailles, poissons et fruits de mer.

La recette peut être modifiée à votre guise en ajoutant d'autres ingrédients (avocat, pois chiches...)

Salade de nopales à l'avocat

Ingrédients pour quatre personnes : 5 raquettes moyennes coupées en lanières : 2 avocats, 2 c. à soupe d'huile d'olive, 3 c. à soupe de coriandre hachée, 1 oignon, 2 tomates coupées en cubes, du fromage frais émietté, 1 citron (jus), 1 poivron finement haché, du sel, de l'origan déshydraté

Préparation :

Cuire les raquettes coupées en lamelles dans de l'eau, avec un demi-oignon, une pincée d'origan et de sel et une cuillerée d'huile d'olive.

Après 15 minutes, retirez et égouttez.

Hachez l'oignon, la coriandre et le poivron, coupez les tomates en cubes.

Ajouter le fromage, l'huile d'olive et assaisonner avec un peu d'origan et du sel au goût.

Tranchez un avocat en lanières et ajoutez-le juste avant de servir.

Nopal cuisiné

Rien de plus simple pour cuisiner le nopal que de le faire revenir, coupé en fines lamelles de 0,5 à 1 cm de large dans un peu d'huile d'olive et de jus d'un citron. En cuisant, il devient légèrement visqueux, mais perd toute viscosité lorsqu'on poursuit légèrement la cuisson.

Le nopal ainsi cuisiné accompagne très bien la viande rouge, surtout si elle est grillée.

Nopales rôties à la panela

Ingrédients : 6 raquettes de nopales ; 3 c. À soupe d'huile d'olive ; $\frac{3}{4}$ de tasse de coriandre hachée ; 1 oignon ; 2 tomates ; 2 tasses de panela (fromage frais de type mozzarella) ; 1 piment finement haché ; du sel ; jus d'un citron.

Préparation :

1. Couper les nopales en lanières d'un centimètre et les cuire dans de l'eau pendant 12 minutes.
2. Laissez refroidir.
3. Dans un bol, mélanger avec tous les ingrédients et ajouter le jus de citron à la fin.

Soupe de fèves aux nopales

Ingrédients pour quatre personnes :

Quatre tasse de fèves fraîches pelées ; trois raquettes de nopales ; un cube de bouillon de poulet ou de légume ; ½ oignon finement haché ; une tomate pelée, hachée finement ; ½ tasse de coriandre coupée en petits morceaux ; ½ tasse de crème sure (ikivuguto) ; 2 c. à soupe d'huile d'olive ; Sel et poivre au goût

Préparation:

1. Frire l'oignon dans une poêle bien chaude avec de l'huile d'olive.
2. Ajouter les fèves et faites revenir 2 ou 3 minutes.
3. Incorporer la tomate.
4. Réduire le feu et ajouter la coriandre et la moitié du fond de volaille
5. Faire mijoter à feu doux jusqu'à ce que les fèves soient très tendres (10 à 15 minutes). Mélangez tout avec la crème sure (ikivuguto).
6. Dans une autre poêle, faire revenir les lanières de nopales. Remettre le reste des ingrédients liquéfiés dans une casserole, assaisonner et laisser épaissir, puis ajouter les lanières de nopales.

Nopales à l'œuf

Ingrédients pour deux personnes : 4 œufs ; 2 raquettes de nopales ; 1 Piment serrano ; 2 cuillères à soupe d'huile d'olive ; Sel au goût

Préparation:

1. Faire revenir les nopales dans la poêle avec une cuillère à soupe d'huile d'olive.
2. Ajouter le piment haché finement.
3. Battre les œufs.
4. Ajouter une autre cuillerée d'huile et incorporer les œufs.
5. Assaisonner avec du sel au goût.
6. Accompagner d'avocat, de haricots sautés et de tortillas de blé ou de maïs.

Nopal à l'ail

Ingédients

- ✓ Figue de Barbarie (nopal) en saumure style México Fresco
- ✓ Trois gousses d'ail hachées finement
- ✓ Un quart d'oignon finement coupé
- ✓ Deux cuillères à soupe d'huile d'olive
- ✓ Un piment sec "ancho" ou "pasilla" coupé en dés (facultatif)
- ✓ Sel au goût

Préparation

1. Égoutter et rincer les pousses de nopal sous un filet d'eau froide.
2. Couper le nopal en dés.
3. Faire revenir dans l'huile l'oignon, le piment et l'ail pendant 2 minutes.
4. Ajouter le nopal et cuire à feu doux pendant 10 minutes.
5. Servir comme entrée avec des nachos (chips faites à partir de tortillas de maïs découpées en morceaux et frites), ou en plat principal en faisant des tacos avec des tortillas de maïs ou encore en accompagnement des viandes.

Poêlée de nopal aux poivrons

Ingrédients :

- ✓ 125 g de feuilles de cactus préparées par portion.
- ✓ 1 gousse d'ail dégermée, épluchée et écrasée.
- ✓ Huile d'olive.
- ✓ Sel, poivre.
- ✓ Coriandre fraîche.
- ✓ Piment de Cayenne ou d'Espelette (si désiré).

Préparation :

1. Araser les feuilles de cactus de chaque côté de façon à éliminer les aspérités avec les piquants.
2. Enlever une petite bande sur tout le pourtour de la feuille.
3. Laver et sécher la feuille entière.
4. Découper la feuille en lanières de 1 cm de large x 2-3 cm de long, environ.
5. Verser l'huile d'olive et les lanières dans une poêle et chauffer à feu vif, à découvert, de façon à éliminer l'eau de végétation.
6. Saler après environ 5 minutes de cuisson.
7. Ajouter l'ail haché, poivre, et piment en fin de cuisson.
8. Servir comme un légume d'accompagnement pour une viande ou un poisson, avec des feuilles de coriandre (celles-ci étant indispensables selon les Mexicains à qui j'ai demandé conseil).

Variante

1. Préparer ensemble les feuilles de cactus et le poivron rouge pour un beau mariage de couleurs et de saveurs.
2. Ajouter les lanières de cactus à d'autres légumes pour faire un pot-au-feu de légumes.

Les feuilles de cactus se cuisinent comme les poivrons détaillés en lanières, on pourra donc, le cas échéant, faire un mélange des deux pour un beau mariage de couleurs et de saveurs. Le cactus a un goût légèrement citronné. Certaines variétés peuvent laisser échapper une matière visqueuse lorsque tranchées, il faut alors les passer sous l'eau du robinet et les sécher avant de les cuisiner.

Tacos de bifteck poêlé avec des raquette de nopal

Ingrédients

- ✓ 2 raquettes de cactus
- ✓ 1 cuillère à soupe de matière grasse (lard, bacon)
- ✓ 1/2 kg de bœuf haché finement
- ✓ 6 tortillas de maïs
- ✓ 2 citrons
- ✓ Salsa

Préparation

1. Enlevez les épines du cactus et coupez les bords. Ajouter la 1/2 cuillère à soupe de lard à une grande poêle à feu moyen-vif. Faites cuire les palettes de cactus pendant 10 minutes, en retournant à mi-chemin. Retirez et découpez en lamelle.
2. Essuyer la grande poêle, puis ajouter le reste du lard et tourner la chaleur à haute. Assaisonnez le steak avec du sel, puis saisissez la viande en une seule couche pendant environ 1 1/2 minutes par côté. La viande doit être cuite jusqu'à ce qu'elle soit faite. Vous pourriez avoir besoin de faire cuire la viande en lots.
3. Transférer le steak à une planche à découper et hachez en morceaux.
4. Servir le steak et le cactus avec des tortillas chaudes, salsa, et des cales de choux.

Sandwich de nopal aux fines herbes

Ingrédients :

- ✓ 4 tranches de fromage
- ✓ 4 raquettes de Nopales, propre
- ✓ Aromates (thym, origan...)
- ✓ 4 tranches de jambon

Préparation :

1. Ouvrir chaque raquette, saupoudrer l'intérieur d'herbes aromatiques
2. Poser une demi-raquette face extérieur vers le bas et poser sur celle-ci une tranche de jambon, une tranche de fromage de type manchego, emmental, mozzarella... et enfin la moitié supérieure de la raquette de nopal. Fermez et appuyez légèrement pour que les épices imprègnent le sandwich de nopal.
3. Préchauffez une casserole sans huile, à feu doux pendant 1 minute et faites cuire chaque sandwich de nopal à feu doux pendant 8 minutes de chaque côté. Retirer et servir sur une assiette.

Recettes à base de Tuna ou figue de barbarie

Marmellata di fichi d'India - Confiture de figues de Barbarie

Ingrédients :

- ✓ 1 kg de figues de Barbarie
- ✓ 500 g de sucre
- ✓ Jus d'un citron.
- ✓ On peut ajouter de la cannelle ou de la vanille.

Préparation :

1. Mettre les figues dans une bassine d'eau et les laisser tremper 1 heure. Les épines se décollent et s'enlèvent plus facilement mais il est conseiller de mettre des gants, quand même.
2. Prendre chaque figue dans votre main ; faire une incision avec un couteau et les ouvrir ; enlever la peau.
3. Couper les en morceaux et les mettre dans une casserole ou bassine à confitures
4. Verser un verre d'eau et faire cuire à feu doux, puis porter à ébullition. Les figues doivent devenir une purée. Éteindre le feu.
5. Les passer au moulin à légumes. Les remettre dans la casserole, ajouter le sucre. Porter à ébullition, verser le jus de citron. Mélanger. Cuire pendant 40 mn environ.

Pour savoir si la confiture est prête : verser un peu de confiture sur une assiette légèrement inclinée, si la confiture glisse doucement, elle est prête sinon encore un peu de cuisson...

6. Verser dans les bocaux et les retourner sur une planche en bois de préférence. Laisser refroidir.

Granita aux Figues de Barbarie

La granita est un mets semi-congelé rafraîchissant typique de la Sicile. Elle se présente sous une consistance intermédiaire entre celle d'un sorbet et de glace pilée. Facile, rapide et ne nécessitant pratiquement aucun équipement, elle permet de faire des - presque - glaces sans sorbetière.

Ingrédients (pour 4 personnes) :

- ✓ 200 g de pulpe de figue de barbarie (soit environ 700 - 800 g de fruit entier)
- ✓ 130 g d'eau
- ✓ 70 g de sucre (La quantité de sucre dans le sirop pourra être légèrement modulée en fonction de la maturité des fruits.)

Préparation :

1. Éplucher les figues : Pour éviter de se retrouver les doigts plein d'épines, la technique est la suivante. Planter une fourchette dans le fruit puis à l'aide d'un couteau, couper les deux bouts. Entailler le fruit en son centre puis décoller doucement la peau en enroulant le fruit sur lui-même (toujours en ne le tenant qu'avec la fourchette). Passer la pulpe des figues au chinois pour en retirer tous les grains. Verser la pulpe dans un saladier et réserver au frais, filmé.
2. Préparer le sirop : Dans une casserole, verser le sucre et l'eau. Porter le tout à ébullition et laisser cuire pendant environ 10 minutes, jusqu'à ce que le mélange épaississe. Retirer du feu et laisser refroidir.
3. Mélanger au fouet le sirop et la pulpe des fruits de manière à obtenir une préparation homogène puis verser dans un récipient large pourvu d'un couvercle. Fermer et entreposer au congélateur au moins 2 heures en "raclant" la granita toutes les 30 minutes avec une fourchette.

Sauce aux figues de barbarie

Ingrédients :

- ✓ 6 figues
- ✓ 1 courgettes
- ✓ 10 cl de crème
- ✓ paprika
- ✓ poivre de Cayenne

Préparation :

1. coupez vos figues en tranches
2. faites de même avec votre courgette
3. dans une grande poêle, mettez à cuire vos tranches de courgettes et celles de figues. Bien assaisonner avec votre paprika et votre poivre de cayenne.
4. Versez votre crème et mélangez délicatement
5. Laissez cuire à feu doux une vingtaine de minutes

Tarte figue de barbarie vanille

Ingrédients		
Pâte sucrée	Crème à la figue de barbarie	Glaçage neutre
55 g de beurre	150 g d'œufs entiers	4 g de gélatine
50 g de sucre glace	120 g de sucre semoule	65 cl d'eau
15 g de poudre d'amande	300 g de chair de figues de barbarie	80 g de sucre semoule
1 œuf	2 g de feuilles de gélatine	20 g de glucose
1 pincée de sel fin	100 g de beurre	un zeste de citron vert
110 g de farine type 55	20 g de fécule de maïs	une gousse de vanille
30 g de fécule de pomme de terre	1/2 citron	
1 pincée de poudre de vanille	Une gousse de vanille	

Préparation de la pâte sucrée :

1. Tamiser la farine.
2. Dans le bol du robot ou dans un saladier, mélanger le beurre pommade avec le sucre glace, la fécule, la poudre d'amande, la vanille et la pincée de sel pour obtenir un mélange crémeux. Incorporer l'œuf puis la farine.
3. Étaler la pâte entre 2 feuilles guitare ou de papier cuisson et on laisse reposer au minimum 1/2 heure au réfrigérateur.
4. Beurrer les cercles à tartelette.
5. Foncer le moule à tarte et piquer le fond à la fourchette.
6. Préchauffer le four à 160/170°C et on cuit à blanc pendant 15 min environ.

Commentaire du créateur : La cuisson était un peu juste. Mon fond de tarte est sorti un peu blanc malheureusement.

Préparation de la crème à la figue de barbarie :

Faire ramollir les feuilles de gélatine dans de l'eau froide.

Dans une saladier, mélanger les œufs et le sucre.

Ajouter la fécule de maïs. (Je ne suis pas sûr que la fécule de maïs soit vraiment nécessaire. Mais j'avais peur que ça n'épaississe pas suffisamment.

Extraire la chair des figues de barbarie et l'écraser à la fourchette.

Faire chauffer la pulpe des figues de barbarie avec le jus d'un 1/2 citron dans une casserole.

Verser la pulpe des figues sur les œufs-sucre. On reverse dans la casserole et on fait cuire jusqu'à 85°C.

Passer la crème au chinois et on ajoute les feuilles de gélatine bien essorées et les graines de vanille, extraits en fendant la gousse en deux. Remuer doucement au fouet.

Laisser refroidir la crème jusqu'à 45°C et on incorpore le beurre.

Réserver au réfrigérateur filmé.

Commentaire du créateur : Le résultat obtenu était correct en texture, épais et crémeux. Par contre, c'était trop fade en goût. Les fruits en eux-même n'étaient peut-être pas exceptionnels mais cette crème manquait quand même de quelque chose. J'ai ajouté un peu de vanille mais ce n'était pas suffisant à mon goût. J'ai essayé de corriger un peu avec le glaçage (voir ci-dessous).

Glaçage neutre :

Mettre la gélatine dans de l'eau froide.

Verser dans une casserole l'eau, le sucre semoule, le glucose (ou le miel).

Ajouter les grains d'une gousse de vanille coupée et grattée et les zestes.

Porter à ébullition. Hors du feu, on ajoute les feuilles de gélatine et on mélange au fouet.

Filtrer et on laisse refroidir jusqu'au environ 35°C avant utilisation.

Commentaire : Dans cette recette tirée des [Petits Gâteaux](#) de [Christophe Felder](#), la recette contient zestes de citron et vanille. J'hésitais à associer les 2 mais finalement cette recette m'en a convaincu. Dans le passé, je n'utilisais pas souvent de glaçage. C'était souvent trop gélatineux ou trop liquide. Depuis que j'ai cette recette, je "glace" plus facilement: simple à faire et très "tolérant". Si vous n'avez pas de glucose, vous pouvez le remplacer par du miel liquide.

Le dressage :

Couler la crème à la figue de barbarie dans le fond de tarte précuit. Lisser à la spatule inox.

Commentaire : Ce n'est pas nécessaire si la crème est assez roide. Mais personnellement je place la tarte au congélateur quelques minutes avant d'appliquer le glaçage. Celui-là va figer plus rapidement sur une tarte très froide. L'inconvénient est qu'il va falloir lisser très vite à la spatule. L'avantage est qu'en figeant rapidement, il y a moins de risque que le glaçage coule hors de la tarte.

Verser le glaçage sur la tarte et on lisse à la spatule inox rapidement.

Déguster

Commentaire :

La pâte n'était pas tout à fait assez cuite. J'ai trouvé la crème un peu "farineuse"; l'ajout de fécule de maïs n'était peut-être pas nécessaire. Le goût de la crème n'était pas assez marqué: peut-être la qualité des fruits mais il est sûrement nécessaire d'ajouter quelque chose pour donner du peps à cette tarte. L'ajout de vanille et de zestes de citron vert n'a pas été suffisant à mon goût. Globalement les convives ont aimé (moins que la tarte figues pistaches, c'est vrai). Certains y sont même revenus plusieurs fois. Je reste pourtant sceptique même si je suis sûr qu'il y a des associations très intéressantes à faire avec ce fruit. Si vous avez des propositions, elles sont les bienvenues.

Boissons

Agua de tuna

Les Mexicains friands « d'eaux de fruits » utilisent le fruit du nopal pour fabriquer de l' *agua de tuna*.

Ingrédients :

- ✓ Quatre figues,
- ✓ deux citrons vert,
- ✓ un quart de tasse de sucre,
- ✓ deux litres d'eau.

Préparation ;

1. Assurez-vous que les figues n'ont pas d'épines pour qu'il soit facile de les manipuler. Pour retirer la pulpe, coupez les extrémités de la figue et tranchez verticalement son enveloppe
2. Placez la pulpe de la figue coupée en morceaux et un litre d'eau dans le un mixer.
3. Après mixage, verser la pulpe en utilisant un tamis pour éliminer les graines restantes
4. Pressez deux citrons et ajouter le jus obtenu, ajouter le sucre et un litre d'eau et mélangez jusqu'à ce que le sucre se dissolve.

Cette boisson peut être servie à température ambiante ou froide, pour s'hydrater au cours de la journée.

Cocktail

Ingrédients pour deux personnes

- ✓ Une raquette de nopal
- ✓ Une mangue bien mûre
- ✓ Deux belles oranges à jus

Préparation

1. Pelez et prélevez la chair de la mangue et mixez-la.
2. Pressez les oranges.
3. Mixez fortement la feuille de cactus, puis mélangez (toujours au mixeur) avec la pulpe de mangue et le jus d'orange.
4. Dégustez bien frais.

Jus énergisant

Ingrédients :

- ✓ 1 bouteille de Fruit de cactus à boire
- ✓ Un Citron ou du jus de citron bio
- ✓ Du gingembre en poudre bio
- ✓ Du miel bio

Préparation :

1. Remplissez un verre à 3/4 de jus de figue de barbarie frais, versez ensuite l'équivalent de 2 à 3 cuillères à soupe de jus de citron selon votre goût.
2. Ajoutez enfin 1 cuillère à café de miel bien pleine, et 1 à 2 pincées de gingembre en poudre.
3. A l'aide d'une cuillère remuez la préparation. Vous pouvez désormais déguster, si cela manque de fraîcheur, ajoutez 1 ou 2 glaçons.

Jus rafraîchissant

Ingrédients :

- ✓ 1 bouteille de Fruit de cactus à boire
- ✓ Un Citron ou du jus de citron bio
- ✓ Une ou deux branches de feuilles de menthe bio
- ✓ Du sucre de canne complet

Préparation :

1. Dans un verre, déposez les feuilles de menthe ainsi qu'1 à 2 cuillères à café de sucre de canne (selon votre goût). Ajoutez ensuite 2 cuillères à café de citron.
2. A l'aide d'un pilon ou autre, écrasez la menthe sur le sucre. Versez ensuite le jus de figue de barbarie frais jusqu'à remplir le verre, mélangez.
3. Vous pouvez le boire comme ceci à l'aide d'une paille ou filtré si les bouts de menthe vous dérangent.
4. Enfin, ajoutez quelques glaçons et une petite branche de menthe pour décorer votre verre.
5. Dégustez

Mojito à la figue de barbarie

Ingrédients :

- ✓ 1 bouteille de Fruit de cactus à boire
- ✓ 1 bouteille d'eau gazeuse type Perrier ou Badoit
- ✓ 1 citron
- ✓ sucre complet
- ✓ glace pilée ou glaçons
- ✓ rhum cubain (optionnel)

Préparation :

1. Dans un verre, ajoutez 1 à 3 cuillères à café de sucre en poudre, selon vos goûts.
2. Ajoutez le jus d'1 demi citron, ainsi qu'une branche de menthe coupée en 3 ou 4 pour mieux diffuser les saveurs.
3. A l'aide d'un pilon ou de ce que vous avez sous la main, écrasez la menthe en insistant sur la branche et non pas sur les feuilles pour éviter d'avoir des petits bouts.
4. Pour un mojito avec alcool, ajoutez 6cl de rhum cubain sinon passez directement à l'étape suivante.
5. Complétez ensuite le verre en respectant le ratio moitié jus de figue de barbarie / moitié eau gazeuse.
6. Ajoutez enfin la glace pilée ou quelques glaçons.
7. Dégustez

Autres préparations traditionnelles

Colonche

Le colonche, que les Aztèques appelaient *nochoctli*, est une boisson fermentée de couleur rouge vif, préparée depuis plus de 2000 ans à partir de tunas de différentes couleurs, pelées, passées dans une sorte de tamis de paille ou d'ixtle¹ pour éliminer les pépins et donner un jus clair, qui est ensuite mis à fermenter au soleil ou en le chauffant.

Pour accélérer la fermentation, on ajoute fréquemment un peu de colonche déjà préparé ou la peau de quelques figues de Barbarie. La conservation du colonche est limitée à 15 jours, raison pour laquelle, il ne peut être consommé que dans sa région de production. La boisson, douce et sucrée lorsqu'elle vient d'être préparée, devient en effet aigre au fil du temps.

La majeure partie de la production est réalisée dans l'État de San Luis Potosi, qui est suivi par les États de Zacatecas et Aguascalientes.

Xoconostle ou joconostle ou soconostle (Opuntia imbricata tenopalli)

Le xoconostle (du nahuatl *xoconochtli* signifiant tuna aigre) est une espèce de figuier de barbarie, dont les fruits sont aigres et non sucrés, à l'inverse des [tunas](#) classiques. Les fruits et le cactus portent le même nom, bien qu'à l'époque précolombienne, le cactus fût dénommé *xoconochnohpalli* (nopal de tuna aigre).

Traditionnellement, la culture du xoconostle (8 variétés connues) est méprisée par rapport au nopal classique, d'une part, à cause de la saveur aigre de son fruit, mais également parce qu'il ne peut être utilisé comme fourrage.

On se sert uniquement de ses fruits pour les faire cuire au sirop, les confire, en faire des confitures ou des gelées (naturelles ou aromatisées), ou encore des sauces pour accompagner certains plats. Certains producteurs font également sécher les écorces au soleil, puis les commercialisent sucrées, salées ou pimentées.

On peut aussi trouver de la liqueur de xoconostle, à la chaude couleur ambrée. La dernière invention des producteurs de xoconostle est de le recouvrir d'une fine couche de chocolat pour le vendre dans les rayons gourmets des grands magasins et les épiceries fines.

¹ L'ayate (du nahuatl *ayatl*) est une pièce de tissu faite à partir de la fibre de maguey : l'ixtle (du nahuatl *ichtli* signifiant fibre de maguey). On peut également en faire des sacs ou des petites bourses.